LAKE MICHIGAN'S TRIBUTARY AND NEARSHORE FISH HABITATS Edward S. Rutherford¹ ## **Background** The importance of preserving and restoring habitat for fish was implicitly recognized in the guiding principles and goals of the Great Lakes Water Quality Agreement (GLWQA) (International Joint Commission 1988), in A Joint Strategic Plan for Management of Great Lakes Fisheries (hereafter, Joint Plan) (Great Lakes Fishery Commission 1997), and most recently in the Great Lakes Regional Strategy (Great Lakes Regional Collaboration 2005). The GLWQA of 1978 called for an ecosystem approach to restore and maintain the chemical, physical, and biological integrity of waters within the Great Lakes basin (Bertram et al. 2005) and recognized the interdependence of living organisms with their physical and chemical habitats (Trudeau 2005). Lake management plans (LaMPs) were established to address critical pollutants and other stresses to each lake and included development of remedial action plans for Areas of Concern (AOCs) that have serious pollution problems impairing beneficial use by humans, fish, or wildlife (U.S. EPA 2004a). In 2000, the Lake Michigan LaMP was developed to comply with provisions in the GLWOA and to guide management practices to maximize achievement of ecosystem goals and restore beneficial use impairments cited in the GLWQA. Many of the subgoals of the management plan (and the environmental indicators used to evaluate those subgoals) address restoration and protection of fish health, biotic integrity, and habitat productivity. Progress towards meeting the goals is reported on a biennial basis (e.g., U.S. EPA 2004b). The Great Lakes Regional Strategy (Great Lakes Regional Collaboration 2005) is a recent wide-ranging, cooperative effort to design and implement a strategy for the ¹E.S. Rutherford. University of Michigan School of Natural Resources and Environment, Institute for Fisheries Research, 218 Museum Annex Bldg., 1109 N. University Ave., Ann Arbor, MI, 48109-1084, U.S.A. (e-mail: edwardr@umich.edu). restoration, protection, and sustainable use of the Great Lakes, with specific suggestions for addressing impairments to fish communities in tributary, coastal wetland, and nearshore habitats. The Joint Plan called for the development of FCOs for each of the Great Lakes, the identification of environmental issues that may impede achievement of FCOs, and the development of clearly articulated and quantifiable environmental objectives (EOs) to address fish habitat issues. For Lake Michigan, it was recognized that the health and integrity of physical and chemical habitats were critical for protecting or restoring healthy fish populations and sustainable fisheries and for maintaining the biological integrity of the fish community (Eshenroder et al. 1995). The habitat FCOs for Lake Michigan are: - Protect and enhance fish habitat and rehabilitate degraded habitats - Achieve no net loss of the productive capacity of habitat supporting Lake Michigan's fish communities; high priority should be given to the restoration and enhancement of historic riverine spawning and nursery areas for anadromous species - Pursue the reduction and elimination of toxic chemicals, where possible, to enhance fish survival rates and allow for the promotion of human consumption of safe-to-eat fish #### **Status** A continuum of habitats stretching from tributaries to the nearshore zone serves as important spawning and nursery habitat for one or more life stages of most Lake Michigan fishes (Wei et al. 2004). High-gradient tributary habitats are used for spawning and nursery areas by salmonines, as well as by native walleye, lake sturgeon (hereafter, sturgeon) and suckers (Catostomidae). Coastal wetland habitats support spawning and early life stages of basses (Centrarchidae), sunfishes (Centrarchidae), northern pike, muskellunge, walleye, and yellow perch, while the nearshore zone provides spawning and nursery habitat for yellow perch, smallmouth bass, and important forage fishes (cyprinids, alewife, bloater, and rainbow smelt) that fuel the growth of piscivorous fishes. Thus, natural and anthropogenic threats that degrade or permanently alter any of these habitats will severely affect fish production. ### **Tributaries** Most tributaries in the Lake Michigan basin have been significantly impaired through instream activities, such as damming, impoundment, channelization, sedimentation, dredging, eutrophication, and toxic contamination (U.S. EPA 2004b). These impairments have altered tributary hydrology, flow stability, and thermal regimes, thereby compromising their suitability as spawning and nursery habitats. Other physical alterations that have degraded riverine habitats result from various watershed land-use activities and changes, including timber harvest, agriculture, urban development, mining, and removal of large woody debris. Agricultural and urban land uses impose great demands for groundwater withdrawals that can reduce summer base flows and increase river temperatures and flow variability (e.g., Poole and Berman 2001; Foley et al. 2005). To prevent significant adverse impacts from water withdrawals and losses to the basin's ecosystem and its watersheds, The Great Lakes Charter (Council of Great Lakes Governors 1985) and The Great Lakes Charter Annex (Council of Great Lakes Governors 2001) agreements were enacted by the Great Lakes basin states and Canada to protect, conserve, manage, or regulate new or increased withdrawals consistent with basinwide standards (Great Lakes Basin Water Resources Compact 2005). Efforts are under way in each state to develop standards and guidelines for regulating water withdrawals. Dams currently cause the most-obvious impairments to fish habitat in Lake Michigan tributaries. Nearly every stream draining into the Lake Michigan basin has been dammed (Fig. 1), and all of Lake Michigan's major tributaries (with mean annual discharges exceeding approximately 30 m³•s⁻¹) are impounded, reducing nearly 30,000 km of available stream habitat to only 5,311 km (Rutherford et al. 2004). Dams interrupt the natural physical processes of a river by altering the flow of water, sediment, nutrients, energy, and biota, all of which affect survival and growth of individual fish and fish-community processes (e.g., Lessard 2001; Hart et al. 2002; Mistak et al. 2003). Fig. 1. Dams (dots) in the Lake Michigan basin. Major tributaries are indicated with heavy lines. Limited information exists to relate dam removal or fish passage with habitat and fish-population responses within a river. A geographical information system (GIS)-based, spatially explicit dam database has been compiled for the basin using dam information from state agencies and non-profit groups (e.g., the River Alliance of Wisconsin). Of the estimated 1,947 dams in the Lake Michigan basin, only 19 have some sort of fish-passage structure, and most of these are in Michigan. Dexter and LeDet (1997) summarized fishpassage information at two fish ladders in the St. Joseph River, MI. From 1918 to 2003, 67 dams have been reported removed, 58 in Wisconsin and 9 in Michigan. Wisconsin researchers have shown that the diversity of fishes in the Milwaukee River (see frontispiece for location of rivers) has increased since the removal of the North Avenue Dam in 1997 and the Chair Factory Dam in 2000 (U.S. EPA 2004b; Hirethota et al. 2005). The long-term effects of dam removal on physical attributes and the fishery of the Pine River, a high-gradient tributary of the Manistee River, continue to be studied (e.g., Bednarik 2001; Mistak et al. 2003). Comprehensive surveys are needed to describe the fish communities and habitats in the lower reaches of Lake Michigan's tributaries. These areas are predominantly non-wadeable and hard to sample. An important but poorly studied feature of lower tributary habitats is occurrence of lateral flow and nutrient transport into and off of flood plains during high-water periods. The benefits of flood-plain habitats for fish foraging and survival are unknown but are potentially large. ### **Coastal Wetlands and Nearshore Zones** Coastal wetlands make a large contribution to fish health and fisheries productivity despite their relatively small size. Wetlands comprise less than 1% of Lake Michigan's total surface area of 57,800 km², yet provide spawning, nursery, or foraging habitat for 40-90% of Great Lakes fish species during some stage of their life cycle, and more than 75 fish species have been documented using wetlands during summer months (Jude et al. 2005a). In particular, the young-of-the-year (YOY) life stages of important forage and commercial/game fishes utilize wetland habitats and adjacent nearshore areas. Wetlands also contribute to primary productivity; provide habitat for other biota; serve as flood storage, groundwater recharge, shoreline anchoring; and assimilate and cycle nutrients and contaminants. Wetlands also serve as conduits for material transported between tributary and nearshore and offshore waters. Coastal wetlands have been altered naturally and anthropogenically. Variability in lake hydrology is likely the most-dominant form of natural disturbance that wetlands encounter (Jude et al. 2005a). Wetlands experience natural fluctuations in water level at weekly, seasonal, and inter-annual scales. Although wetland communities are well adapted to these natural fluctuations, some natural perturbations, such as storm seiches, can be quite severe and can dramatically alter or destroy wetland communities. Interannual fluctuation in lake levels can dramatically change plant communities, which promotes plant and fish habitat diversity. Coastal wetland loss has been extensive and widespread in Lake Michigan. Along the southern and western shores of Green Bay, coastal wetlands have been reduced by 60-75%, and the extensive network of wetlands along the eastern shore also has experienced dredging, ditching, draining, and backfilling (Wilcox 2005). Despite this loss, wetlands in the Green Bay area are recognized as the most-extensive fringing coastal wetland habitat in the Great Lakes basin (Jude et al. 2005a). Anthropogenic factors contributing to wetland loss or degradation include dredging, dyking, ditching, filling, shoreline hardening (i.e., sea walls, riprap), artificial manipulation of water levels, contamination, beach grooming, and increased nutrient and sediment loadings from watersheds. Beach grooming during periods of low lake levels may significantly reduce potential fish recruitment when lake levels rise. Development-related hardening of shorelines and contamination of waters may negatively affect fish-community diversity and relative abundance (Brazner 1997). Turbidity and its negative effects on plant diversity and structure are the primary disturbance factors influencing fish and invertebrate assemblages in coastal wetlands (Uzarski et al. 2005). Turbidity lowers macrophyte cover, reduces invertebrate diversity and biomass, and decreases water clarity. Wetlands also have been severely impacted by invasions from non-indigenous plant species but less so from non-indigenous fishes. Disruption of natural hydrologic cycles favors monocultures of plants intolerant of water-depth change (i.e., purple loosestrife) that result in lower fish biomass and species richness. Although common carp can degrade wetlands by disturbing sediments and increasing turbidity during spawning, other species including zebra mussels (*Dreissena polymorpha*), ruffe, and round goby do not appear to have impacted wetland habitats, as they are not as abundant in these habitats as in nearshore or tributary habitats. ### **Contaminants** Understanding the processes controlling the cycling of nutrients, sediment, and contaminants has been the focus of several studies in Lake Michigan. The Lake Michigan Mass Balance (LMMB) study has measured and modeled contaminant cycling and availability in biota and habitats within the Lake Michigan ecosystem, including fishes. Results from the LMMB study show that the greatest external inputs of PCBs are from atmospheric and tributary inputs, and the greatest losses are from volatilization and deep burial in lake sediments (McCarty et al. 2004). Because of their proximity to developed areas situated on lower rivers, the ten AOCs within the drainage have the highest concentrations of contaminants and heavy metals. The Fox, Grand Calumet, and Kalamazoo Rivers still contribute the largest tributary loads of PCBs to Lake Michigan (McCarty et al. 2004). The LaMP has identified and prioritized pollutants for removal and monitoring (U.S. EPA 2004b). ## **Water Quality** The water quality in Lake Michigan is generally good (U.S. EPA 2004b). Nutrient concentration trends since 1983 have shown a slow and steady decline in pelagic (offshore) phosphorus and increases in chloride, nitrogen, and silica. Reductions in pelagic phosphorus have resulted from efforts to reduce loadings, while increases in chloride, nitrogen, and silica have resulted from both increased loadings and biological cycling (Warren and Kreis 2005). In nearshore waters, zebra mussels (and, more recently, quagga mussels (D. bugensis)) are thought to have changed the dynamics of phosphorus cycling and increased water clarity, which, with increased tributary loadings of phosphorus from agriculture and urban areas, are stimulating blooms of Cladophora spp., a benthic algae (Hecky et al. 2004). The potential consequence of algal blooms for fishes are degradation of nearshore spawning and nursery habitats. # **Progress towards Meeting Objectives** Draft EOs have been completed for review by the Lake Michigan Committee (Rutherford et al. 2004). The EOs were developed as guidelines to protect and restore the health and function of aquatic habitats in support of achieving the FCOs. The document identifies environmental issues and their impacts on fish species and life-history stages, summarizes current and historic information on habitats, and identifies priorities and possible future directions required to ensure achievement of the FCOs. The document is supported by the Lake Michigan GIS project (Great Lakes Fishery Commission 2005), which contains a database and map layers to assist the public, managers, and scientists in monitoring, modeling, and analyzing fish habitats. Maps and websites of interest for fishery managers include ecoregion classifications of offshore and nearshore habitats, the U.S. Fish and Wildlife Service (USFWS) spawning and nursery atlas for Lake Michigan fishes, and the Lake Michigan Fish Atlas. Inventory, classification, and establishment of reference conditions are necessary precursors for protecting and restoring fish habitats. Since 2000, much progress has been made using GIS software and databases. Tributary habitat inventory, classification, and modeling soon will be available for nearly the entire basin through Michigan's Digital Water Atlas, the National Hydrography Database, the Michigan Rivers Inventory, and a project funded by the Environmental Protection Agency's STAR Grant program (U.S. EPA 2005). Spatial gradients in river habitats are correlated with landscape-scale variables, such as drainage area, gradient, and soil geomorphology, which structure groundwater contributions and flows (Seelbach and Wiley 2005). Such landscape-scale variables also correlate well with fish-species abundance and community composition (Zorn et al. 2002) and, as a consequence, can be used to estimate fish habitat suitability and production potential for areas not sampled, including river habitats above dams. Restoring additional spawning habitat to adfluvial and potamodromous fishes may be accomplished by identifying specific barrier removals or fish-passage provisions that would yield the highest spawning benefits. For example, if fish passage was provided at the Croton Dam on the Muskegon River, the reach between the Croton and Hardy Dams would produce an estimated additional 4,000 brown trout, 5,700 steelhead, 2,200 white suckers, and 21,500 Chinook salmon (Creque 2002). Providing passage on the Manistee River from Tippy to Hodenpyle Dams would produce an estimated additional 20,400 brown trout, 29,700 steelhead, 11,500 white suckers, and 109,000 Chinook salmon (Creque 2002). While potentially important, the benefits of fish passage must be balanced against the negative impacts of increased nursery habitat for sea lamprey and increased contaminant transport upstream by migrating Great Lakes fishes (Creque 2002). Progress is being made on classification of wetland and nearshore habitats and development of indices of biotic integrity and anthropogenic disturbance. Albert and Minc (2001) identified ecoreaches of coastal Lake Michigan using wetland types, geomorphology, and floral composition. Simon et al. (2005) and Wilcox (2005) reported classification schemes for Lake Michigan wetlands based on hydrologic influence with further subclassification based upon geomorphic features and shoreline processes. The Great Lakes Environmental Indicators project (http://glei.nrri.umn. edu/default/) classified wetland types based on hydrology and geology and developed a suite of physical and biological indicators of ecosystem health, including fish. Recently, Uzarski et al. (2005) developed a fish-based index of biotic integrity and anthropogenic disturbance for wetlands. Monitoring of coastal wetlands is critical for assessing wetland losses from development and is the basis for protecting wetlands. In 2000, the Great Lakes Wetlands Consortium was established to develop and begin implementation of protocols to monitor wetland status and trends. Efforts are ongoing to establish bio-indicators of wetland health. Wetland restoration efforts are concentrating on reducing sources of turbidity and increasing macrophyte production, which should result in more-diverse biotic communities. Future work must assess the potential impacts of exotic species, cultural development, and climate change on wetland function and area. Basic work remains to be done on quantitative sampling and monitoring of habitat characteristics and fish communities in nearshore areas. Technology exists for continuous monitoring of physical, chemical, and biological components of aquatic habitats at temporal and spatial scales appropriate for fishes (http://www.glerl.noaa.gov/res/Programs/eos/). Aerial photography can provide measures of habitat change, and satellite imagery can provide estimates of surface temperature, turbidity, and chlorophyll a (http://www.glerl.noaa.gov/pubs/brochures/coastwatch/coastwatch.pdf). Acoustics can provide maps of gradient, depth, substrate composition, and sediment transport (Cochrane and Lafferty 2002); in-situ and towed cameras (Sprules et al. 1998) and hydroacoustics can estimate biomass of fishes and their prey in horizontal and vertical dimensions (http://www.glerl.noaa.gov/ pubs/brochures/fishecology/fishacoustics.pdf). Fish otoliths also may provide a record of water chemistry and temperature, thus providing clues to habitat dependence. Using these techniques, Brazner et al. (2004) were able to distinguish wetland vs. nearshore habitat dependence for yellow perch in Lake Superior. Dufour et al. (2005) documented thermal histories and habitat use of alewife recruits in Lake Michigan, while Wurster et al. (2005) documented thermal histories of Chinook salmon in Lake Ontario. Analysis of stable isotope geochemistry in fish otoliths has been used to determine natal habitats of steelhead juveniles in Lake Michigan watersheds (ESR, unpublished data). Additional inventory work is needed to address the large data gaps that exist for fish communities and habitats in most coastal areas outside of the AOCs. In addition to establishment of habitat reference conditions, much work is needed to quantify fish habitat quality. Traditional measures of habitat quality have documented presence/absence or relative abundance of fish, but an understanding of habitat importance to fish growth, survival, and reproduction is also required (Brandt et al. 1992; Minns et al. 1996). Recent examples of comprehensive survey and modeling approaches to habitat quality and importance include the Muskegon River Mega Model Project, a multi-university modeling-based framework for integrated fish habitat management of watershed, wetland, and nearshore fisheries habitats (Wiley 2005). Significant progress has been made towards reducing and eliminating toxic substances. Thousands of kilograms of contaminated sediments have been removed from the AOCs in Lake Michigan under sponsored projects identified in Annex 2 of the GLWQA. Financial support for cleanup was increased by recent passage of the Great Lakes Legacy Act (U.S. EPA 2006), which provides funding for contaminant removal and remediation of the AOCs. In the Fox River, cleanup is being funded by paper mill companies through the Superfund process. Detailed descriptions of remediation activities completed for each AOC can be found at http://www.epa.gov/glnpo/aoc/. Although significant progress has been made in removal of contaminants from the ten AOCs in Lake Michigan, as of 2004, all AOCs were still plagued by low water quality, high suspended solids, and contaminant loads, especially of PCBs and dieldrin. Progress has been made in the reduction of contaminant loadings and burdens in fishes and other indicator species. Murphy and Whittle (2004) reported consistent declines in total DDT and total PCB concentrations in lake trout tissues from Lake Michigan starting in the 1970s, although there has been very little change in recent years. While total DDT concentrations have remained near or below the GLWQA criteria since 1986, total PCBs in lake trout remain above the criteria. Agreements have been reached to reduce mercury concentrations entering Lake Michigan by 50% (U.S. EPA 2004b). Concentrations of atrazine, an herbicide used to control weeds in agriculture, have increased but still are well below regulatory limits for human health concerns and proposed criteria for ambient water quality (Brent and Warren 2005). The presence of new persistent toxics represents an emerging threat to the health of the Great Lakes ecosystem. These compounds include the brominated flame retardants (BFRs), which are heavily used globally in the manufacturing of a wide range of consumer products and building materials. Flame retardants are bioaccumulating in Great Lakes fish and in breast milk of North American women (Murphy and Whittle 2004; Environmental Working Group 2006). Assessment of the occurrence and fate of these new compounds has recently been incorporated into surface water, suspended sediment, and bottom-sediment monitoring programs (Murphy and Whittle 2004). Levels of polybrominated diphenyl ethers (PBDEs), which are a major class of BFRs, have increased since the late 1980s, a trend also seen for PBDEs in lake trout in the Great Lakes (Murphy and Whittle 2004). In summary, significant progress has been made towards addressing the habitat-related objectives within the FCOs. Efforts are under way to restore and protect critical habitats in tributary, nearshore, and wetland habitats. Reduction of contaminant burdens has occurred in many key indicator species, and work continues on rehabilitating degraded habitats in the AOCs. Recognition of the importance of watershed connectivity to lake health and function has focused efforts on watershed management and dam removal. Future work should improve habitat monitoring and surveying and lead to improved understanding of habitat function and its importance to fisheries. Efforts also should focus on quantifying habitat alterations caused by exotic species and separating effects of anthropogenic sources from natural environmental changes. # THE STATE OF LAKE MICHIGAN IN 2005 **SPECIAL PUBLICATION 08-02** ### THE STATE OF LAKE MICHIGAN IN 2005 ### **Edited by** David F. Clapp Charlevoix Great Lakes Station 96 Grant Street Charlevoix, MI, 49720, U.S.A. and #### **William Horns** Wisconsin Department of Natural Resources 101 S. Webster Street Madison, WI, 53707-7921, U.S.A. Citation (entire volume): Clapp, D.F., and W. Horns [EDS.]. 2008. The state of Lake Michigan in 2005. Great Lakes Fish. Comm. Spec. Pub. 08-02. Citation (individual chapter): Wright, G., Honeyfield, D.C., and Faisal, M. 2008. Fish health. *In* The state of Lake Michigan in 2005. *Edited by* D.F. Clapp and W. Horns. Great Lakes Fish. Comm. Spec. Pub. 08-02. pp. 59-64. Great Lakes Fishery Commission 2100 Commonwealth Blvd., Suite 100 Ann Arbor, MI 48105-1563 October 2008 ISSN 1090-1051 Printed on recycled paper. SP08-02/10-2008/900 Lake Michigan depicting locations not otherwise identified in this publication. The lake basin is in grey, and treaty-ceded waters are depicted by diagonal lines. ### LITERATURE CITED - Adams, S.M. 1999. Ecological role of lipids in the health and success of fish populations. *In* Lipids in freshwater ecosystems. *Edited by* M.T. Arts and B.C. Wainman. Springer-Verlag, New York, NY. pp. 132-160. - Albert, D.A., and Minc, L.D. 2001. Abiotic and floristic characterization of Laurentian Great Lakes' coastal wetlands. Verh. Int. Ver. Limnol. 27(6): 3413-3419. - Allen, P.J. 2000. A computer simulation model for the yellow perch population in the Indiana waters of Lake Michigan. M.Sc. thesis. Ball State University, Muncie, IN. - Allen, P.J., and Lauer, T.E. 2005. Preliminary results of 2005 Ball State University yellow perch research in Indiana waters of Lake Michigan. Report of Ball State Univ., Div. Fish and Wildl. and Indiana Dept. Nat. Resour. - Allen, P.J., Lauer, T.E., and McComish, T.S. 2005. Dynamics and models of the yellow perch in Indiana waters of Lake Michigan and near-shore fish community characteristics. Progress report for 2004-2005. Federal Aid Project F-18-R, Study 11, Year 3. Indiana Dept. Nat. Resour. - Auer, N.A., Lepara, F.A., and Baker E. 2004. Assessment of remnant lake sturgeon populations in five Lake Michigan tributaries 2002-2003, with emphasis on physical river characteristics. Final report to the Great Lakes Fishery Trust. Project No. 2001.113. Mich. Technological Univ., Dept. Biol. Sci., Houghton, MI. - Bartron, M.L., and Scribner, K.T. 2004. Temporal comparisons of genetic diversity in Lake Michigan steelhead, *Oncorhynchus mykiss*, populations: effects of hatchery supplementation. Environ. Biol. Fishes **69**: 395-407. - Bassett, C. 1981. Management plan for lake sturgeon (*Acipenser fulvescens*) in the Indian River and Indian Lake, Alger and Schoolcraft Counties, Michigan. U.S. Forest Service, Manistique, MI. - Bednarik, A.L. 2001. Undamming rivers: a review of the ecological impacts of dam removal. Environ. Manage. 27(6): 803-814. - Bence, J.R., and Ebener, M.P. 2002. Executive summary. *In* Summary status of lake trout and lake whitefish populations in the 1836 treaty-ceded waters of Lakes Superior, Huron and Michigan in 2000, with recommended yield and effort levels for 2001. *Edited by* J.R. Bence and M. Ebener. Technical Fisheries Committee, 1836 treaty-ceded waters of Lakes Superior, Huron, and Michigan. - Benjamin, D.M., and Bence, J.R. 2003. Statistical catch-at-age framework for Chinook salmon in Lake Michigan, 1985-1996. Mich. Dept. Nat. Resour., Fish. Div. Res. Rep. 2066. - Benoit, H.P., Johannsson, O.E., Warner, D.M., Sprules, W.G., and Rudstam, L.G. 2002. Assessing the impact of a recent predatory invader: The population dynamics, vertical distribution, and potential prey of *Cercopagis pengoi* in Lake Ontario. Limnol. Oceanogr. 47: 626-635. - Benson, A.C. 2004. Characterization of early life-history stages of lake sturgeon in the lower Peshtigo River, Wisconsin, and nearshore waters of Green Bay. M.Sc. thesis. Purdue Univ., West Lafayette, IN. - Berejikian, B.A., Tezak, E.P., Schroder, S.L., Flagg, T.A., and Knudsen, C.M. 1999. Competitive differences between newly emerged offspring of captive-reared and wild coho salmon. Trans. Am. Fish. Soc. **128**(5): 832-839. - Berejikian, B.A., Tezak, E.P., and Schroder, S.L. 2001. Reproductive behavior and breeding success of captively reared Chinook salmon. North Am. J. Fish. Manage. **21**(1): 255-260. - Bertram, P., Forst, C., and Horvatin P. 2005. Developing indicators of ecosystem health. *In* State of Lake Michigan: ecology, health and Management. 2005. Ecovision World Mono. Ser., Aquatic Ecosystem Health Manage. Soc. pp. 505-519. - Borgeson, D.P. 1970. Coho salmon status report 1967-1968. Michigan Dept. Nat. Resour., Fish. Div. Fish. Manage. Rep. No. 3. - Brandt, S.B., Mason, D.M., MacNeill, D.B., Coates, T., and Gannon, J.E. 1987. Predation by alewives on larvae of yellow perch in Lake Ontario. Trans. Am. Fish. Soc. **116**: 641-645. - Brandt, S.B., Mason, D.M., and Patrick, E.V. 1992. Spatially-explicit models of fish growth rate. Fisheries 17: 23-33. - Brazner, J.C. 1997. Regional, habitat and human development influences on coastal wetland and beach fish assemblages in Green Bay, Lake Michigan. J. Great Lakes Res. **23**(1): 36-51. - Brazner, J.C., Campana, S.E., Tanner, D.K., and Schram, S.T. 2004. Reconstructing habitat use and wetland nursery origin of yellow perch from Lake Superior using otolith elemental analysis. J. Great Lakes Res. **30**(4): 492-507. - Bremigan, M.T., Dettmers, J.M., and Mahan, A.L. 2003. Zooplankton selectivity by larval yellow perch in Green Bay, Lake Michigan. J. Great Lakes Res. 29: 501-510. - Brent, R.N., and Warren, G.J. 2005. Atrazine in the Lake Michigan ecosystem: monitoring results from the Lake Michigan mass balance study. *In* State of Lake Michigan: ecology, health and management. Ecovision World Mono. Ser., Aquatic Ecosystem Health Manage. Soc. pp. 157-179. - Bronte, C.R., Holey, M.E., Breidert, B., Claramunt, R.M., Ebener, M.P., Fleischer, G.W., Hess, R., Martell, A., Olsen, E.J., McKee, P., and Toneys, M.L. 2003a. Success of current strategies to re-colonize lake trout spawning reefs in northern Lake Michigan. Final Report, Project 1999.6, Great Lakes Fishery Trust. - Bronte, C.R., Jonas, J.L., Holey, M.E., Eshenroder, R.L., Toneys, M.L., McKee, P., Breidert, B., Claramunt, R.M., Ebener, M.P., Krueger, C.C., Wright, G., and Hess, R. 2003b. Possible impediments to lake trout restoration in Lake Michigan [online]. Available from http://www.glfc.org/lakecom/lmc/ltrestore.pdf [accessed 12 September 2008]. - Bronte, C.R., Holey, M.E., Madenjian, C.P., Jonas, J.L., Claramunt, R.M., McKee, P.C., Toneys, M.L., Ebener, M.P., Breidert, B., Fleischer, G.W., Hess, R., Martell, Jr., A.W., and Olsen, E.J. 2007. Relative abundance, site fidelity, and survival of adult lake trout in Lake Michigan from 1999-2001: implications for future restoration strategies. North Am. J. Fish. Manage. 27(1): 137-155. - Bronte, C.R., Krueger, C.C., Holey, M.E., Toneys, M.L., Eshenroder, R.L., and Jonas, J.L. 2008. A guide for the rehabilitation of lake trout in Lake Michigan. Great Lakes Fish. Comm. Misc. Pub. 2008-01. - Brown, R.W., Ebener, M., and Gorenflo, T. 1999. Great Lakes commercial fisheries: historical overview and prognosis for the future. *In* Great Lakes fisheries policy and management, a binational perspective. *Edited by* W.W. Taylor and C.P. Ferreri. Mich. State Univ. Press, East Lansing, MI. pp. 259-354. - Brown, S.B., and Honeyfield, D.C. 2004. Fourth early mortality syndrome workshop research report [online]. Available from http://www.glfc.org/research/reports/BrownEMS2004.pdf [accessed 12 September 2008]. - Brown, S.B., Arts, M.T., Brown, L.R., Brown, M., Moore, K., Villella, M., Fitzsimons, J.D., Honeyfield, D.C., Tillitt, D.E., Zajicek, J.L., Wolgamood, M., and Hnath, J.G. 2005a. Can diet-dependent factors help explain fish-to-fish variation in thiamine-dependent early mortality syndrome? J. Aquat. Anim. Health. 17: 36-47. - Brown, S.B., Fitzsimons, J.D., Honeyfield, D.C., and Tillitt, D.E. 2005b. Implications of thiamine deficiency in Great Lake salmonines. J. Aquat. Anim. Health. 17: 113-124. - Brown, S.B., Honeyfield, D.C., Hnath, J., Wolgamood, M., Marquenski, S.V., Fitzsimons, J.D., and Tillitt, D.E. 2005c. Thiamine status in adult salmonines in the Great Lakes. J. Aquat. Anim. Health. 17: 59-64. - Bruch, R.M. 1999. Management of lake sturgeon on the Winnebago system: long-term impacts of harvest and regulations on population structure. J. Appl. Ichthyol. **15**: 142-152. - Carl, L.M. 1982. Natural reproduction of coho salmon and Chinook salmon in some Michigan streams, North Am. J. Fish. Manage. 4: 375-380. - Carl, L.M. 1983. Density, growth, and change in density of coho salmon and rainbow trout in three Lake Michigan tributaries. Can. J. Zool. **61**: 1120-1127. - Charlebois, P.M., Marsden, J.E., Goettel, R.G., Wolfe, R.K., Jude, D.J., and Rudnicka, S. 1997. The round goby, *Neogobius melanostomus* (Pallas), a review of European and North American literature. Illinois-Indiana Sea Grant Program and Illinois Natural History Survey. INHS Special Pub. No. 20. - Charlebois, P.M., Raffenberg, M.J., and Dettmers, J.M. 2001. First occurrence of *Cercopagis pengoi* in Lake Michigan. J. Great Lakes Res. **27**: 258-261. - Chiotti, J.A. 2004. Evaluation of spawning habitat, juvenile habitat, and larval drift of lake sturgeon (*Acipenser fulvescens*) in the Big Mansistee River, Michigan. M.Sc. thesis, Mich. Tech. Univ., Houghton, MI. - Chotkowski, M.A., and Marsden, J.E. 1999. Round goby predation on lake trout eggs and fry: field predictions from laboratory experiments. J. Great Lakes Res. 25: 26-35. - Christie, W.J., Collins, J.J., Eck, G.W., Goddard, C.I., Hoenig, J.M., Holey, M., Jacobson, L.D., MacCallum, W., Nepszy, S. J., O'Gorman, R., and Selgeby, J. 1987. Meeting future information needs for Great Lakes fisheries management. Can. J. Fish. Aquat. Sci. 44(Suppl. 2): 439-447. - Christie, G.C., and Goddard, C.L. 2003. Sea lamprey symposium (SLIS II): advances in the integrated management of sea lamprey in the Great Lakes. J. Great Lakes Res. **29**(Suppl. 1): 1-14. - Clapp, D.F., and Dettmers, J.M. 2004. Yellow perch research and management in Lake Michigan: evaluating progress in a collaborative effort, 1997-2001. Fisheries **29**(11): 11-19. - Clapp, D.F., Schneeberger, P.J., Jude, D.J., Madison, G., and Pistis, C. 2001. Monitoring round goby (*Neogobius melanostomus*) population expansion in eastern and northern Lake Michigan. J. Great Lakes Res. 27: 335-341. - Clapp, D.F., Schneeberger, P.J., O'Neal, R.P., Lychwick, T.J., Belonger, B., and Shroyer, S.M. 2005. Inshore fish community. *In* The state of Lake Michigan in 2000. *Edited by* M.E. Holey and T.N. Trudeau. Great Lake Fish. Comm. Spec. Pub. 05-01, pp. 49-58. - Claramunt, R.M., Breidert, B., Clapp, D.F., Elliott, R.F., Madenjian, C.P., Peeters, P., Robillard, S., and Wright, G. 2004. Status of Chinook salmon in Lake Michigan, 1985-2003 [online]. Available from http://www.michigandnr.com/publications/pdfs/Fishing/research/Charlevoix/132_Status-of-CHS-Report 2007 final.pdf [accessed 15 September 2008]. - Claramunt, R.M., Jonas, J.L., Fitzsimons, J.D., and Marsden, J.E. 2005. Influences of spawning habitat characteristics and interstitial predators on lake trout egg deposition and mortality. Trans. Am. Fish. Soc. **134**:1048-1057. - Claramunt, R.M., Breidert, B., Clapp, D.F., Elliott, R.F., Madenjian, C.P., Peeters, P., Robillard, S., Warner, D.M., and Wright, G. 2006. Status of Chinook salmon in Lake Michigan, 1985-2005 [online]. Available from http://www.michigandnr.com/publications/pdfs/Fishing/research/Charlevoix/ 122 SWG Report 2006.pdf [accessed 15 September 2008]. - Coakley, J.P., Rasul, N., Ioannou, S.E., and Brown, G.E. 2002. Soft sediment as a constraint on the spread of the zebra mussel in western Lake Erie: processes and impacts. Aquat. Ecosyst. Health Manage. 5: 329-343. - Coble, D.W., Brueswitz, R.E., Fratt, T.W., and Scheirer, J.W. 1990. Lake trout, sea lamprey, and overfishing in the upper Great Lakes: a review and reanalysis. Trans. Am. Fish. Soc. 119: 985-995. - Cochrane, G.R., and Lafferty, K.D. 2002. Use of acoustic classification of sidescan sonar data for mapping benthic habitat in the Northern Channel Islands, California. Coastal Shelf Research 22: 683-690. - Coon, T.G. 1999. Ichthyofauna of the Great Lakes basin. *In* Great Lakes fisheries policy and management a binational perspective. *Edited by* W. W. Taylor and C. P. Ferreri. Mich. State Univ. Press, East Lansing, MI. pp. 55-72 - Council of Great Lakes Governors. 1985. The Great Lakes Charter [online]. Available from http://www.cglg.org/projects/water/docs/GreatLakesCharter.pdf [accessed 9 September 2008]. - Council of Great Lakes Governors. 2001. The Great Lakes Charter Annex [online]. Available from http://www.deq.state.mi.us/documents/deq-ogl-Annex2001.pdf [accessed 9 September 2008]. - Creque, S.M. 2002. Using landscape-scale habitat models to predict potential abundance of potamodromous fishes above dams on Great Lakes tributaries. M.Sc. thesis, Univ. Mich., Ann Arbor, MI. - Daugherty, D.J., and Sutton, T.M. 2004. Assessment of remnant lake sturgeon populations in the St. Joseph and Kalamazoo Rivers. Final report to the Great Lakes Fishery Trust. Project No. 2001.113. Purdue Univ., Dept. Forestry Nat. Resour., West Lafayette, IN. - DeHaan, P.W. 2003. Demographic and life history characteristics of remnant lake sturgeon populations in the upper Great Lakes basin: inferences based on genetic analysis. M.Sc. thesis, Mich. State Univ., East Lansing, MI. - Dettmers, J.M., Raffenberg, M.J., and Weis, A.K. 2003. Exploring zooplankton changes in southern Lake Michigan: implications for yellow perch recruitment. J. Great Lakes Res. 29: 355-364. - Dexter, J.L., and LeDet, N.D. 1997. Estimates of fish passage on the St. Joseph River in 1993 using time-lapse video recording. Michigan Dept. Nat. Resour., Fish. Div. Spec. Rep. No. 23. - Dubs, D.O.L., and Corkum, L.D. 1996. Behavioral interactions between round gobies (*Neogobius melanostomus*) and mottled sculpins (*Cottus bairdi*). J. Great Lakes Res. **22**: 838-844. - Dufour, E., Patterson, W.P., Höök, T.O., and Rutherford, E.S. 2005. Early life history of Lake Michigan alewives (*Alosa pseudoharengus*) inferred from intra-otolith stable isotope ratios. Can. J. Fish. Aquat. Sci. **62**(10): 2362-2370. - Ebener, M.P., and Copes, F.A. 1985. Population statistics, yield estimates, and management considerations for two lake whitefish stocks in Lake Michigan. North Am. J. Fish. Manage. **5**: 435-448. - Ebener, M.P., Bence, J.R., Newman, K, and Schneeberger, P.J. 2005. Application of statistical catch-at-age models to assess lake whitefish stocks in the 1836 treaty-ceded waters of the upper Great Lakes. *In Proceedings of a workshop on the dynamics of lake whitefish (Coregonus clupeaformis)* and the amphipod *Diporeia* spp. in the Great Lakes. *Edited by L.C.* Mohr and T.F. Nalepa, Great Lakes Fish. Comm. Tech. Rep. No. 66. pp. 271-309. - Eissa, A., Elsayed, E., and Faisal, M. 2004. First record of *Renibacterium salmoninarum* isolation from the sea lamprey (*Petromyzon marinus*). Abstract, Proceeding of the 29th Annual Eastern Fish Health Workshop, NC, March 2004. - Elliott, R.F. 1993. Feeding habits of Chinook salmon in eastern Lake Michigan. M.Sc. thesis, Michigan State University, East Lansing, MI. - Environmental Working Group. 2006. Toxic fire retardants (PBDEs) in human breast milk [online]. Available from http://www.ewg.org/reports/mothersmilk/ [accessed 02 October 2008]. - Eshenroder, R.L., Holey, M.E., Gorenflo, T.K., and Clark, Jr., R.D. 1995. Fish-community objectives for Lake Michigan. Great Lakes Fish. Comm. Spec. Pub. 95-3. - Evans, M.S. 1988. *Bythotrephes cederstroemi* its new appearance in Lake Michigan. J. Great Lakes Res. **14**: 234-240. - Faisal, M., and Hnath, J.G. 2005. Fish health and diseases issues in the Laurentian Great Lakes. *In* Health And Diseases of Aquatic Organisms: Bilateral Perspectives. *Edited by R.C.* Cipriano, I.S. Shchelkunov, and M. Faisal. Proceedings of the Second Bilateral Conference between Russia and the United States. 21-28 September 2003. Shepherdstown, WV. Mich. State Univ. Press. East Lansing, MI. pp. 331-350. - Falkner, G., and Falkner, R. 2000. Objectivistic views in biology: an obstacle to our understanding of self-organisation processes in aquatic ecosystems. Freshwater Biol. **44**(3): 553-559. - Fitzsimons, J.D., Brown, S.B., Honeyfield, D.C., and Hnath, J.G. 1999. A review of early mortality syndrome (EMS) in Great Lakes salmonids: a relationship with thiamine deficiency. Ambio 28: 9-15. - Fitzsimons, J.D., Marsden, J.E., Ellrott, B.J., Jonas, J., and Claramunt, R.M. 2003. Effects of egg and fry predators on lake trout recruitment in Lake Michigan [online]. Available from www.glfc.org/research/rcr.php [accessed 9 September 2008]. - Fleischer, G.W., DeSorcie, T.J., and Holuszko, J.D. 2001. Lake-wide distribution of *Dreissena* in Lake Michigan. J. Great Lakes Res. 27: 252-257. - Fleischer, G.W., Madenjian, C.P., Elliott, R.F., and Toneys, M.L. 2005. Planktivores. *In* The state of Lake Michigan in 2000. *Edited* by M.E. Holey and T.N. Trudeau. Great Lakes Fish. Comm. Spec. Pub. 05-01, pp. 16-20. - Foley, J.A., DeFries, R., Asner, G.P., Barford, C., Bonan, G., Carpenter, S.R., Chapin, F.S., Coe, M.T., Daily, G.C., Gibbs, H.K., Helkowski, J.H., Holloway, T., Howard, E.A., Kucharik, C.J., Monfreda, C., Patz, J.A., Prentice, I.C., Ramankutty, N., and Snyder, P.K.. 2005. Global consequences of land use. Science **309**(5734): 570-574. - Francis, J.T., Robillard, S.R., and Marsden, J.E. 1996. Yellow perch management in Lake Michigan: a multi-jurisdictional challenge. Fisheries **21**(2): 18-20. - Glover, D.C., Dettmers, J.M., Wahl, D.H., and Clapp, D.F. 2008. Yellow perch stock structure in Lake Michigan: an analysis using mark-recapture data. Can. J. Fish. Aquat. Sci. 65: 1919-1930. - Graeb, B.D.S., Dettmers, J.M., Wahl, D.H., and Caćeres, C.E. 2004. Fish size and prey availability affect growth, survival, prey selection, and foraging behavior of larval yellow perch. Trans. Am. Fish. Soc. **133**: 504-514. - Great Lakes Basin Water Resources Compact. 2005. Great Lakes—St. Lawrence River basin water resources compact [online]. Available from http://www.deq.state.mi.us/documents/deq-ogl-Annex2001-Compact-12-13-05. pdf [accessed 9 September 2008]. - Great Lakes Fishery Commission. 1997. A Joint Strategic Plan for Management of Great Lakes Fisheries [online]. Available from http://www.glfc.org/fishmgmt/jsp97.pdf [accessed 9 September 2008]. - Great Lakes Fishery Commission. 2005. Lake Michigan GIS [online]. Available from http://www.glfc.org/glgis/support_docs/html/lake_GISs/LMGIS_index. htm [accessed 9 September 2008]. - Great Lakes Regional Collaboration. 2005. Great Lakes Regional Strategy [online]. Available from http://www.glrc.us/ [accessed 9 September 2008]. - Grigorovich, I.A., Colautti, R.I., Mills, E.L., Holeck, K., Ballert, A.G., and MacIsaac, H.J. 2003. Ballast-mediated animal introductions in the Laurentian Great Lakes: retrospective and prospective analyses. Can. J. Fish. Aquat. Sci. 60: 740-756. - Gunderman, B.J. 2001. Population dynamics of lake sturgeon (*Acipenser fulvescens* Rafinesque) in the Manistee River. M.Sc. thesis, Central Mich. Univ., Mount Pleasant, MI. - Gunderman, B., and Elliott, R. 2004. Assessment of remnant lake sturgeon populations in the Green Bay basin, 2002-2003. Final report to the Great Lakes Fishery Trust. Project Number 2001.113. U.S. Fish Wildl. Serv., Green Bay Fish. Resour. Office, New Franken, WI. - Gunderson, J.L., Klepinger, M.R., Bronte, C.R., and Marsden, J.E. 1998. Overview of the international symposium on Eurasian ruffe (*Gymnocephalus cernuus*) biology, impacts, and control. J. Great Lakes Res. **24**: 165-169. - Hanari, N., Kannan, K., Horii, Y., Taniyasu, S., Yamashita, N., Jude, D.J., and Berg, M.B. 2004. Polychlorinated naphthalenes and polychlorinated biphenyls in benthic organisms of a Great Lakes food chain. Arch. Environ. Contam. Toxicol. 47: 84-93. - Hansen, M.J. 1999. Lake trout in the Great Lakes: basinwide stock collapse and binational restoration. *In* Great Lakes fisheries policy and management, a binational perspective. *Edited by* W.W. Taylor and C.P. Ferreri. Mich. State Univ. Press, East Lansing, MI. pp. 417-454. - Hansen, M.J., and Holey, M.E. 2002. Ecological factors affecting sustainability of Chinook and coho salmon populations in the Great Lakes. *In* Sustaining North American salmon: perspectives across regions and disciplines. *Edited by* K.D. Lynch, M.L. Jones, and W.W. Taylor. Am. Fish. Soc. pp. 155-179. - Hanson, D. 2005. Lake Michigan recreational fishery creel database 2004 summary report. Minutes of the 2005 meeting of the Lake Michigan Committee, Great Lakes Fishery Commission, Ann Arbor, MI. - Hart, D.D., Johnson, T.E., Bushaw-Newton K.L., Horwitz, R.J., Bednarek, A.T., Charles, D.F., Kreeger, D.A., and Velinsky, D.J. 2002. Dam removal: challenges and opportunities for ecological research and river restoration. Bioscience 52(8): 669-681. - Hay-Chmielewski, L., and Whelan, G. [EDS.]. 1997. Lake sturgeon rehabilitation strategy. Mich. Dept. Nat. Resour., Fisheries Div., Spec. Rep. 18, Lansing, MI. - Hecky, R.E., Smith, R.E.H., Barton, D.R., Guildford, S.J., Taylor, W.D., Charlton, M.N., and Howell, T. 2004. The nearshore phosphorus shunt: a consequence of ecosystem engineering by dreissenids in the Laurentian Great Lakes. Can. J. Fish. Aquat. Sci. **61**: 1285-1293. - Heins, D.C., and Baker, J.A. 2003. Reduction of egg size in natural populations of three spine stickleback infected with a cestode macroparasite. J. Parasitol. **89**: 1–6. - Hensler, S. 2004. Yellow perch recruitment, zooplankton changes, and larval fish catchability comparisons in eastern Lake Michigan. M.Sc. thesis, Univ. Mich., Ann Arbor, MI. - Hesse, J.A. 1994. Contributions of hatchery and natural Chinook salmon to the eastern Lake Michigan fishery, 1992-93. Mich. Dept. Nat. Resour., Fish. Div., Fish. Res. Rep. No 2013. - Heyer, C.J., Miller, T.J., Binkowski, F.P., Caldarone, E.M., and Rice, J.A. 2001. Maternal effects as a recruitment mechanism in Lake Michigan yellow perch (*Perca flavescens*). Can. J. Fish. Aquat. Sci. **58**: 1477-1487. - Hirethota, P.S., Burzinski, T.E., and Eggold, B.T. 2005. Changing habitat and biodiversity of the lower Milwaukee River and estuary. Wisc. Dept. Nat. Resour. PUB-FIT-511-2005. Milwaukee, WI. - Hogler, S., and Surendonk, S. 2004. Return, size, and age of steelhead at the Besadny Anadromous Fisheries Facility, 2004 [online]. Available from http://dnr.wi.gov/fish/lakemich/BAFF_2004.pdf [accessed 24 September 2008]. - Holey, M.E., Elliott, R.F., Marquenski, S.V., Hnath, J.G., and Smith, K.D. 1998. Chinook salmon epizootics in Lake Michigan: possible contributing factors and management implications. J. Aquat. Anim. Health **10**: 202-210. - Holey, M.E., Rybicki, R.R., Eck, G.W., Brown, Jr., E.H., Marsden, J.E., Lavis, D.S., Toneys, M.L., Trudeau, T.N., and Horrall, R.M. 1995. Progress toward lake trout restoration in Lake Michigan. J. Great Lakes Res. 21(Suppl. 1): 128-151. - Holey, M.E., and Trudeau, T.N. [EDS]. 2005. The state of Lake Michigan in 2000. Great Lakes Fish. Comm. Spec. Pub. 05-01. - Honeyfield, D.C., Hinterkopf, J.P., Fitzsimons, J.D., Brown, S.B., Tillitt, D.E., and Zajicek, J. 2005. Development of thiamine deficiencies and early mortality syndrome (EMS) in lake trout by feeding experimental and feral fish diets containing thiaminase. J. Aquat. Anim. Health. 17:4-12. - International Joint Commission. 1988. Revised Great Lakes Water Quality Agreement of 1978, as amended by protocol signed November 18, 1987/ September 1989 [online]. Available from http://www.ijc.org/rel/agree/quality.html [accessed 9 September 2008]. - Janssen, J., and Jude, D.J. 2001. Recruitment failure of mottled sculpin *Cottus bairdi* in southern Lake Michigan induced by the newly introduced round goby, *Neogobius melanostomus*. J. Great Lakes Res. 27: 319-328. - Janssen, J., Jude, D.J., Edsall, T.A., Paddock, R.W., Wattrus, N., Toneys, M., and McKee, P. 2006. Evidence of lake trout reproduction at Lake Michigan's mid-lake reef complex. J. Great Lakes Res. **32**(4): 749-763. - Johnson, D.A., Weisser, J.W., and Bills, T.D. 1999. Sensitivity of lake sturgeon (*Acipenser fulvescens*) to the lampricide 3-trifluoromethyl-4-nitrophenol (TFM) in field and laboratory exposures. Great Lakes Fish. Comm., Tech. Rep. 62. - Johnson, D.C., and Hnath, J.G. 1991. Lake Michigan Chinook salmon mortality-1988. Mich. Dept. Nat. Resour., Fish. Div., Tech. Rep. No. 91-4. - Jonas, J.L., Clapp, D.F., Bence, J.R., and Holey, M.E. 2005a. Salmonine community. *In* The state of Lake Michigan in 2000. *Edited* by M.E. Holey and T.N. Trudeau. Great Lakes Fish. Comm. Spec. Pub. 05-01, pp. 33-47. - Jonas, J.L., Claramunt, R.M., Fitzsimons, J.D., Marsden, J.E., and Elliott, B.J. 2005b. Estimates of egg deposition and effects of lake trout (*Salvelinus namaycush*) egg predators in three regions of the Great Lakes. Can. J. Fish. Aquat. Sci. 62(10): 2254-2264. - Jonas, J.L., Schneeberger, P.J., Clapp, D.F., Wolgamood, M., Wright, G., and Lasee, B. 2002. Presence of the BKD-causing bacterium *Renibacterium salmoninarum* in lake whitefish and bloaters in the Laurentian Great Lakes. Arch. Hydrobiol., Spec. Issues, Advanc. Limnol. **57**: 447-452. - Jude, D.J. 2001. Round and tubenose gobies: 10 years with the latest Great Lakes phantom menace. Dreissena **11**(4): 1-14. - Jude, D.J., Albert, D., Uzarski, D.G. and Brazner, J. 2005a. Lake Michigan's coastal wetlands: distribution, biological components with emphasis on fish, and threats. *In* State of Lake Michigan: ecology, health and management. *Edited by* T. Edsall and M. Munawar. Ecovision World Mono. Ser., Aquatic Ecosystem Health Manage. Soc. pp. 439-477. - Jude, D.J., Janssen, J., and Stoermer, E. 2005b. The uncoupling of trophic food webs by invasive species in Lake Michigan. *In* The state of Lake Michigan: ecology, health, and management. *Edited by* T. Edsall and M. Munawar Ecovision World Mono. Ser., Aquatic Ecosystem Health Manage. Soc. pp. 311-348. - Keller, M., Smith, K.D., and Rybicki, R.W. 1990. Review of salmon and trout management in Lake Michigan. Mich. Dept. Nat. Resour., Fish. Div., Fish. Spec. Rep. No 14. - King, Jr., E.L. 1980. Classification of sea lamprey (*Petromyzon marinus*) attack marks on Great Lakes lake trout (*Salvelinus namaycush*). Can. J. Fish. Aquat. Sci. **37**: 1989-2006. - Kocik, J. F., and Jones, M. L. 1999. Pacific salmonines in the Great Lakes basin. *In* Great Lakes fisheries policy and management: a binational perspective. *Edited by* W.W. Taylor and C.P. Ferreri. Mich. State Univ. Press, East Lansing, MI. pp. 455-488. - Kolar, C.S., and Lodge, D.M. 2002. Ecological predictions and risk assessment for alien fishes in North America. Science **298**: 1233-1236. - Kostow, K.E., Marshall, A.R., and Phelps, S.R. 2003. Naturally spawning hatchery steelhead contribute to smolt production but experience low reproductive success. Trans. Am. Fish. Soc. **132**(4): 780-790. - Krueger, C.C., Perkins, D.L., Mills, E.L. and Marsden, J.E. 1995. Predation by alewives on lake trout fry in Lake Ontario: role of an exotic species in preventing restoration of a native species. J. Great Lakes Res. **21**(Supple. 1): 458-469. - Lake Michigan Lake Trout Technical Committee. 1985. A draft lakewide plan for lake trout restoration in Lake Michigan. *In* Minutes of the 1985 Annual Meeting of the Lake Michigan Committee. Great Lakes Fishery Commission, Ann Arbor, MI. - Lallaman, J.J. 2003. Stock assessment and summer movement patterns of lake sturgeon (*Acipenser fulvescens*) in the Manistee River, MI. M.Sc. thesis, Central Mich. Univ., Mount Pleasant, MI. - Lauer, T.E., Allen, P.J., and McComish, T.S. 2004. Changes in mottled sculpin and johnny darter trawl catches after the appearance of round gobies in the Indiana waters of Lake Michigan. Trans. Am. Fish. Soc. **133**:185-189. - Lauer, T.E., Shroyer, S.M., Kilpatrick, J.M., McComish, T.S., and Allen, P.J. 2005. Yellow perch length-fecundity and length-egg size relationships in Indiana waters of Lake Michigan. North Am. J. Fish. Manage. 25: 791-796. - Lavis, D.S., Henson, M.P., Johnson, D.A., Koon, E.M., and Ollila, D.J. 2003. A case history of sea lamprey control in Lake Michigan: 1979-1999. J. Great Lakes Res. 29(Suppl. 1): 584-598. - Laxson, C.L., McPhedran, K.N., Makarewicz, J.C., Telesh, I.V. 2003. Effects of the non-indigenous cladoceran *Cercopagis pengoi* on the lower food web of Lake Ontario. Freshwater Biol. 48: 2094-2106. - Lehman, J.T. 1991. Causes and consequences of cladoceran dynamics in Lake Michigan: implications of species invasion by *Bythotrepes*. J. Great Lakes Res. **17**: 437-445. - Lehman, J.T., and Cáceres, C.E. 1993. Food-web responses to species invasion by a predatory invertebrate: *Bythotrephes* in Lake Michigan. Limnol. Oceanogr. **38**: 879-891. - Lessard, J.L. 2001. Temperature effects of dams on coldwater fish and macroinvertebrate communities in Michigan. Mich. Dept. Nat. Resour., Fish. Div., Fish. Res. Rep. No 2058. - MacLean, D.G., and Yoder, W.G. 1970. Kidney disease among Michigan salmon in 1967. Prog. Fish-Cult. **32**: 26-30. - Madenjian, C.P., Elliott, R.F., DeSorcie, T.J., Stedman, R.M., O'Connor, D.V., and Rottiers, D.V. 2000. Lipid concentrations in Lake Michigan fishes: seasonal, spatial, ontogenetic, and long-term trends. J. Great Lakes Res. 26: 427-444. - Madenjian, C.P., Fahnenstiel, G.L., Johengen, T.H., Nalepa, T.F., Vanderploeg, H.A., Fleischer, G.W., Schneeberger, P.J., Benjamin, D.M., Smith, E.B., Bence, J.R., Rutherford, E.S., Lavis, D.S., Robertson, D.M., Jude, D.J., and Ebener, M.P. 2002. Dynamics of the Lake Michigan food web, 1970-2000. Can. J. Fish. Aquat. Sci. **59**: 736-753. - Madenjian, C.P., Holuszko J.D., and Desorcie, T.J. 2003. Growth and condition of alewives in Lake Michigan, 1984-2001. Trans. Am. Fish. Soc. **132**: 1104-1116. - Madenjian, C., Bunnell, D.B., DeSorcie, T.J., Holuszko, J.D., and Adams, J.V. 2005a. Status of prey fish populations in Lake Michigan, 2004. *In Minutes of the 2005 Annual Meeting of the Lake Michigan Committee*. Great Lakes Fishery Commission, Ann Arbor, MI. - Madenjian, C.P., Höök, T.O., Rutherford, E.S., Mason, D.M., Croley, II, T.E., Szalai, E.B. and Bence J.R. 2005b. Recruitment variability of alewives in Lake Michigan. Trans. Am. Fish. Soc. **134**: 218-230. - Madenjian, C.P., Pothoven, S.A., Dettmers, J.M., and Holuszko, J.D.. 2006. Changes in seasonal energy dynamics of alewife (*Alosa pseudoharengus*) in Lake Michigan after invasion of dreissenid mussels. Can. J. Fish. Aquat. Sci. **63**: 901-902. - Makauskas, D., and Allen, P.J. 2004. Status of yellow perch in Lake Michigan and Yellow Perch Task Group. *In* Minutes of the 2005 Annual Meeting of the Lake Michigan Committee. Great Lakes Fishery Commission, Ann Arbor, MI. - Marsden, J. E. 1992. The zebra mussel invasion. Aquaticus 23: 19-29. - May, B., and Marsden, J.E. 1992. Genetic identification and implications of another invasive species of dreissenid mussel in the Great Lakes. Can. J. Fish. Aquat. Sci. 49: 1501-1506. - McCarty, H.B., Schofield, J., Miller, K., Brent, R.N., Van Hoof, P., and Eadie, B. 2004. Results of the Lake Michigan mass balance study: polychlorinated biphenyls and trans-nonachlor data report. EPA 905 R-01-011, Chicago, IL. - Miller, L.M. 2003. Microsatellite DNA loci reveal genetic structure of yellow perch in Lake Michigan. Trans. Am. Fish. Soc. **132**: 503-513. - Mills, E.L., Leach, J.H., Carlton, J.T., and Secor, C.L. 1993. Exotic species in the Great Lakes: a history of biotic crises and anthropogenic introductions. J. Great Lakes Res. **19**: 1-54. - Minns, C.K., Randall, R.G., Moore, J.E., and Cairns, V.W. 1996, A model simulating the impact of habitat supply limits on northern pike, *Esox lucius*, in Hamilton Harbour, Lake Ontario. Can. J. Fish. Aquat. Sci. **53**(Suppl. 1): 20-34. - Mistak, J.L., Hayes, D.B., and Bremigan, M.T. 2003. Food habits of salmonines above and below Stronach Dam in the Pine River, Michigan. Environ. Biol. Fishes 67(2): 179-190. - Mohr, L.C., and Ebener, M.P. 2005. Status of lake whitefish (*Coregonus clupeaformis*) in Lake Huron. *In Proceedings of a workshop on the dynamics of lake whitefish* (*Coregonus clupeaformis*) and the amphipod *Diporeia* spp. in the Great Lakes. *Edited by* L.C. Mohr and T.F. Nalepa, Great Lakes Fish. Comm. Tech. Rep. No. 66. pp. 105-125. - Mullett, K.M., Heinrich J.W., Adams, J.V., Young, R.J., Henson, M.P., McDonald, R.B., and Fodale, M.F. 2003. Estimating lake-wide abundance of spawning-phase sea lampreys (*Petromyzon marinus*) in the Great Lakes: extrapolating from sampled streams using regression models. J. Great Lakes Res. **29**(Suppl. 1): 240-252. - Murphy, E. and Whittle, D.M. 2004. Environmental indicators of progress [online]. Available from http://binational.net/bns/2004/2004glbts_11a.pdf [accessed 9 September 2008]. - Nalepa, T.F., Hartson, D.J., Fanslow, D.L., Lang, G.A., and Lozano, S.L. 1998. Decline of benthic macroinvertebrate populations in southern Lake Michigan, 1980-1993. Can. J. Fish. Aquat. Sci. 55: 2402-2413. - Nalepa, T.F., Schloesser, D.W., Pothoven, S.A., Hondorp, D.W., Fanslow, D.L., Tuchman, M.L., and Fleischer, G.W. 2001. First finding of the amphipod *Echinogammarus ischnus* and the mussel *Dreissena bugensis* in Lake Michigan. J. Great Lakes Res. **27**: 384-391. - Newcomb, T.J. 1998. Productive capacity of the Betsie River watershed for steelhead smolts. Ph.D. thesis. Mich. State Univ., East Lansing, MI. - Ogle, D.H. 1998. A synopsis of the biology and life history of ruffe. J. Great Lakes Res. 24: 170-185. - O'Gorman, R., Gorman, O., and Bunnell, D. 2005. Great Lakes prey fish populations: a cross-basin view of status and trends in 2004. *In* Minutes of the 2005 Annual Meeting of the Common Session for the Upper Lakes. Great Lakes Fishery Commission, Ann Arbor, MI. - Patriarche, M.H. 1980. Movement and harvest of coho salmon in Lake Michigan, 1978-1979. Mich. Dept. Nat. Resour., Fish. Div., Fish. Res. Rep. No. 1889. - Peeters, P. and Royseck, K. 2003. Harvest, age, and size at age of Chinook and coho salmon at Strawberry Creek Weir and Besadny Anadromous Fisheries Facility, fall 2003 [online]. Available from http://dnr.wi.gov/fish/lakemich/SCW_BAFF_Report_Fall_2003.pdf [accessed 24 September 2008]. - Peterman, R.M. and Anderson, J.L. 1999. Decision analysis: a method for taking uncertainties into account in risk-based decision making. Human Ecol. Risk Assess. 5: 231-244. - Peters, A.K., Jones, M.L., Honeyfield, D., and Bence, J.R. 2007. Monitoring energetic status of Lake Michigan Chinook salmon using water content as a predictor of whole-fish lipid content. J. Great Lakes Res. 33: 253-263. - Peterson, D.L., Gunderman, B., and Vecsei, P. 2002. Lake sturgeon of the Manistee River: a current assessment of spawning stock size, age, and growth. *In* Biology, management, and protection of North American sturgeon. *Edited by* W. Van Winkle, P. Anders, D.H. Secor, and D. Dixon. Am. Fish. Soc. Symp. 28: 175-182. - Peterson, D.L., and Vecsei, P. 2004. Lake sturgeon of the Muskegon River: population dynamics and life history. Final report for the Great Lakes Fishery Trust. Project No. 2001.113. Univ. of Georgia, Warnell School of Forest Resources, Athens, GA. - Poole, G.C., and Berman, C.A. 2001. An ecological perspective on instream temperature. Natural heat dynamics and the mechanisms of human caused thermal degradation. Environ. Manage. **27**(6): 787-802. - Pothoven, S.A. 2005. Changes in lake whitefish diet in Lake Michigan, 1998-2001. *In* Proceedings of a workshop on the dynamics of lake whitefish (*Coregonus clupeaformis*) and the amphipod *Diporeia* spp. in the Great Lakes. *Edited by* L.C. Mohr and T.F. Nalepa, Great Lakes Fish. Comm. Tech. Rep. No. 66. pp. 127-140. - Pothoven, S.A., Fahnenstiel, G.L., and Vanderploeg, H.A. 2003. Population characteristics of *Bythotrephes* in Lake Michigan. J. Great Lakes Res. **29**: 145-156. - Pothoven, S.A., Nalepa, T.F., Schneeberger, P.J., Brandt, S.B. 2001. Changes in diet and body condition of lake whitefish in southern Lake Michigan associated with changes in benthos. North Am. J. Fish. Manage. 21: 876-883. - Raiffa, H. 1968. Decision analysis: introductory lectures on choices under uncertainty. Addison-Wesley, Don Mills, ON. - Rand, P.S., Stewart, D.J., Seelbach, P.W., Jones, M.L., and Wedge, L.R. 1993.Modeling steelhead population energetics in Lakes Michigan and Ontario.Trans. Am. Fish. Soc. 122: 977-1001. - Rosenberg, A.A., and Restrepo, V.R. 1994. Uncertainty and risk evaluation in stock assessment advice for U.S. marine fisheries. Can. J. Fish. Aquat. Sci. **51**: 2715-2720. - Rutherford, E.S., Marshall E., Clapp, D., Horns, W., Gorenflo, T., and Trudeau, T. 2004. Lake Michigan Environmental Objectives (draft report) [online]. Available from http://www.glfc.org/research/reports/RutherfordEOs.pdf [accessed 9 September 2008]. - Rutherford, E.S., Thorrold, S.R., Swank, D.R., Woldt, A.P., and Godby, J.R., N.G. 1999. Abundance, production and harvest of anadromous salmonids in the Au Sable, Manistee and Muskegon Rivers. Progress Report for # 231663, Amendment # 14, FY 96-97, Project 231663, Michigan Dept. Natural Resources, Fish. Div. - Rybicki, R.W., and Clapp, D.F. 1996. Diet of Chinook salmon in eastern Lake Michigan, 1991-1993. Mich. Dept. Nat. Resour., Fish. Div., Fish. Tech. Rep. No. 2027. - Scheerer, P.D., and Taylor, W.W. 1985. Population dynamics and stock differentiation of lake whitefish in northeastern Lake Michigan with implications for their management. North Am. J. Fish. Manage. 5: 526-536. - Schneeberger, P.J., Ebener, M.P., Toneys, M.L., and Peters, P.J. 2005a. Status of lake whitefish (*Coregonus clupeaformis*) in Lake Michigan. *In* Proceedings of a workshop on the dynamics of lake whitefish (*Coregonus clupeaformis*) and the amphipod *Diporeia* spp. in the Great Lakes. *Edited by* L.C. Mohr and T.F. Nalepa, Great Lakes Fish. Comm. Tech. Rep. No. 66. pp. 67-86. - Schneeberger, P.J., Elliott, R.F., Jonas, J.L., and Hart, S. 2005b. Benthivores. *In* The state of Lake Michigan in 2000. *Edited by* M.E. Holey and T.N. Trudeau. Great Lakes Fish. Comm. Spec. Pub. 05-01. pp. 59-73. - Schneeberger, P.J., Toneys, M., Elliott, R., Jonas, J., Clapp, D., Hess, R., and Passino-Reader, D. 1998. Lakewide assessment plan for Lake Michigan fish communities [online]. Available from http://www.glfc.org/pubs/SpecialPubs/lwasses01.pdf [accessed 2 Sept 2008]. - Scribner, K.T., Bott, K., Forsythe, P., and DeHaan, P. 2004. Lake Michigan Basin genetics sub-project: 2004 final report. Final report for the Great Lakes Fishery Trust. Proj. No. 2001.113. Mich. State Univ., Dept. Nat. Resour., East Lansing, MI. - Seelbach, P.W. 1985. Smolt migration of wild and hatchery-raised coho and Chinook salmon in a tributary of northern Lake Michigan. Mich. Dept. Nat. Resour., Fish. Div., Fish. Res. Rep. No. 1935. - Seelbach, P.W. 1987a. Smolting success of hatchery-raised steelhead planted in a Michigan tributary of Lake Michigan. N. Am. J. Fish. Manage. 7: 223-231. - Seelbach, P.W. 1987b. Effect of winter severity on steelhead smolt yield in Michigan: an example of the importance of environmental factors in determining smolt yield. Am. Fish. Soc. Symp. 1: 441-450. - Seelbach, P.W., Dexter, J.L., and Ledet, N.D. 1994. Performance of steelhead smolts stocked in southern Michigan warmwater rivers. Mich. Dept. Nat. Resour., Fish. Div., Fish. Res. Rep. No. 2003. - Seelbach, P.W., and Whelan, G.E. 1988. Identification and contribution of wild and hatchery steelhead stocks in Lake Michigan tributaries. Mich. Dept. Nat. Resour., Fish. Div., Fish. Res. Rep. No. 1950. - Seelbach, P.W., and M.J. Wiley. 2005. An initial, landscape-based information system for ecological assessment of Lake Michigan tributaries. *In* State of Lake Michigan: ecology, health and management. *Edited by* T. Edsall and M. Munawar. Ecovision World Mono. Ser., Aquatic Ecosystem Health Manage. Soc. pp. 559-581. - Shroyer, S.M., and McComish, T.S. 1998. Forecasting abundance of quality-sized yellow perch in Indiana waters of Lake Michigan. North Am. J. Fish. Manage. **18**: 19-24. - Shroyer, S.M., and McComish, T.S. 2000. Relationship between alewife abundance and yellow perch recruitment in southern Lake Michigan. North Am. J. Fish. Manage. **20**: 220-225. - Simon, T.P., Dufour, R.L. Stewart, P.M., and Moffett, M.L. 2005. Distribution, classification and selection rationale of coastal wetlands in Lake Michigan. *In* State of Lake Michigan: Ecology, health and management. *Edited by* T. Edsall and M. Munawar. Ecovision World Mono. Ser., Aquatic Ecosystem Health Manage. Soc. pp. 479-502. - Smith, S.H. 1970. Species interactions of the alewife in the Great Lakes. Trans. Am. Fish. Soc. **99**: 754-765. - Sprules, W.G., Jin, E.H., Herman, A.W., and Stockwell, J.D. 1998. Calibration of an optical plankton counter for use in fresh water. Limnol. Oceanogr. **43**(4): 726-733. - Steinhart, G.B., Stein, R.A., and Marschall, E.A. 2004. High growth rate of young-of-the-year smallmouth bass in Lake Erie: a result of the round goby invasion? J. Great Lakes Res. 30: 381-391. - Stephen, C., and Thorburn, M. 2002. Formulating a vision for fish health research in the Great Lakes [online]. Available from http://www.glfc.org/research/reports/stephen fish health.pdf [accessed 9 September 2008]. - Stewart, D.J., and Binkowski, F.P. 1986. Dynamics of consumption and food conversion by Lake Michigan alewives: an energetics-modeling synthesis. Trans. Am. Fish. Soc. **115**: 643-661. - Stewart, D.J., Kitchell, J.F., and Crowder, L.B. 1981. Forage fish and their salmonid predators in Lake Michigan. Trans. Am. Fish. Soc. **110**: 751-763. - Swank, D. 2005. Life-history variation and management of wild Great Lakes steelhead populations. Ph.D. thesis. Univ. of Mich., Ann Arbor, MI. - Szalai, E.B. 2003. Uncertainty in the population dynamics of alewife (*Alosa pseudoharengus*) and bloater (*Coregonus hoyi*) and its effects on salmonine stocking strategies in Lake Michigan. Ph.D. thesis. Mich. State Univ., East Lansing, MI. - Taube, C.M. 1974. Transfer releases of coho salmon and trout into an upper part of Platte River, and observations on salmonid spawning. Mich. Dept. Nat. Resour., Fish. Div., Fish. Res. Rep. No. 1815. - Thuemler, T.F. 1997. Lake sturgeon management in the Menominee River, a Wisconsin-Michigan boundary water. Environ. Biol. Fishes **48**: 311-317. - Tillitt, D.E., Zajicek, J., Brown, S.B., Brown, L., Fitzsimons, J.D., Honeyfield, D.C., Holey, M., and Wright, G. 2005. Thiamine and thiaminase status in forage fish of salmonines from Lake Michigan. J. Aquat. Anim. Health. 17: 13-25. - Trudeau, T.N. 2005. The state of Lake Michigan in 2000 and its linkage to the joint strategic plan for management of the Great Lakes. *In* State of Lake Michigan: ecology, health and management. *Edited by* T. Edsall and M. Munawar. Ecovision World Mono. Ser., Aquatic Ecosystem Health Manage. Soc. pp. 521-536. - Truemper, H.A., and Lauer, T.E. 2005. Gape limitation and piscine prey size-selection by yellow perch in the extreme southern area of Lake Michigan, with emphasis on two exotic prey items. J. Fish Biol. **66**: 135-149. - United States vs. State of Michigan. 2000. Consent Decree, August 8, 2000. U.S. District Court, Western District of Michigan, Southern Division. Case No. 2:73 CV 26. - U.S. EPA. 2004a. Updated information on Great Lakes areas of concern [online]. Available from http://www.glin.net/ aocstrategyteam/documents/ AOCs2004.pdf [accessed 9 September 2008]. - U.S. EPA. 2004b. Lake Michigan lakewide management plan 2004 status report [online]. Available from http://www.epa.gov/glnpo/lakemich/2004update/ [accessed 9 September 2008]. - U.S. EPA. 2005. Ecological classification of rivers for environmental assessment [online]. Available from http://sitemaker.umich.edu/riverclassproject [accessed 9 September 2008]. - U.S. EPA. 2006. Great Lakes Legacy Act. [online]. Available from http://www.epa.gov/glnpo/sediment/legacy/index.html [accessed 9 September 2008]. - U.S. Fish and Wildlife Service/Fisheries and Oceans Canada. 2005. Protocol for application of lampricides to streams with populations of young-of-year lake sturgeon (*Acipenser fulvescens*). Tech. Oper. Proc. 011.4A. Marquette MI and Sault Ste. Marie, ON. - Uzarski, D.G., Burton, T.M., Cooper, M.J., Ingram, J.W., and Timmermans, S. 2005. Fish habitat use within and across wetland classes in coastal wetlands of the five Great Lakes: development of a fish-based index of biotic integrity. J. Great Lakes Res. **31**(Suppl. 1): 171-187. - Vanderploeg, H.A., Nalepa, T.F., Jude, D.J., Mills, E.F., Holeck, K.T., Liebig, J.T., Grigorovich, I.A., and Ojaveer, H. 2001. Dispersal and emerging ecological impacts of Ponto-Caspian species in the Laurentian Great Lakes. Can. J. Fish. Aquat. Sci. 59:1209-1228. - Walker, S.H., Prout, M.W., Taylor, W.W., and Winterstein, S.R. 1993. Population dynamics and management of lake whitefish stocks in Grand Traverse Bay, Lake Michigan. North Am. J. Fish. Manage. 13: 73-85. - Warner, D.M., Claramunt, R.M., Faul, C.S., and O'Brien, T.P. 2005. Status of pelagic prey fish in Lake Michigan, 2001-2004. *In Minutes of the 2005* Annual Meeting of the Lake Michigan Committee. Great Lakes Fishery Commission, Ann Arbor, MI. - Warren, G.J., and R.G. Kreis. 2005. Recent and long-term nutrient trends in Lake Michigan. *In* State of Lake Michigan: ecology, health and management. *Edited by* T. Edsall and M. Munawar. Ecovision World Mono. Ser., Aquatic Ecosystem Health Manage. Soc. pp. 141-155. - Wei, A., Chow-Fraser, P., and Albert, D. 2004. Influence of shoreline features on fish distribution in the Laurentian Great Lakes. Can. J. Fish. Aquat. Sci. **61**(7): 1113-1123. - Wells. L. 1980. Food of alewives *Alosa pseudoharengus*, yellow perch *Perca flavescens*, spottail shiners *Notropis hudsonius*, trout perch *Percopsis omiscomaycus*, and slimy *Cottus bairdi* and fourhorn sculpins *Myxocephalus quadricornis* in southeastern Lake Michigan USA. U.S. Fish Wildl. Serv. Tech. Papers **98**: 1-12. - Wells, L., and McLain, A.L. 1973. Lake Michigan—man's effects on native fish stocks and other biota. Great Lakes Fish. Comm. Tech. Rep. 20. - Wilberg, M., Bence, J.R., Eggold, B.T., Makauskas, D., Clapp, D.F. 2005. Yellow perch dynamics in southwestern Lake Michigan during 1986-2002. North Am. J. Fish. Manage. 25: 1130-1152. - Wilcox, D.A. 2005. Lake Michigan wetlands: classification, concerns and management opportunities. *In* State of Lake Michigan: ecology, health and management. Edited by T. Edsall and M. Munawar. Ecovision World Mono. Ser., Aquatic Ecosystem Health Manage. Soc. pp. 421-437. - Wiley, M.J. 2005. Muskegon River mega model [online]. Available from http://148.61.56.211/megaindex.htm [accessed 12 September 2008]. - Wisconsin Department of Natural Resources. 2000. Wisconsin's lake sturgeon management plan. Wisc. Dept. Nat. Resour. Bur. Fish. Manage. Habitat Protection. - Witt, A.M., Dettmers, J.M., and Cáceres, C.E. 2005. *Cercopagis pengoi* in southwestern Lake Michigan in the four years following invasion. J. Great Lakes Res. **31**: 245-252. - Woldt, A.P., and Rutherford, E.S. 2002. Production of juvenile steelhead in two central Lake Michigan tributaries. Mich. Dept. Nat. Resour., Fish. Div., Fish. Res. Rep. No. 2060. - Woldt, A.P., Sitar, S.P., Bence, J.R., and Ebener, M.P (EDS.). 2004. Summary status of lake trout and lake whitefish populations in the 1836 treaty-ceded waters of lakes Superior, Huron and Michigan in 2002, with recommended yield and effort levels for 2003. Technical Fisheries Committee, 1836 treaty-ceded waters of Lakes Superior, Huron and Michigan. - Woldt, A.P., Sitar, S.P., Bence, J.R., and Ebener, M.P (EDS.). 2005. Summary status of lake trout and lake whitefish populations in the 1836 treaty-ceded waters of lakes Superior, Huron and Michigan in 2003, with recommended yield and effort levels for 2004. [online]. Available from michigan.gov/documents/2004StatusLT&LakeWhitefishPop_126360_7.pdf [accessed 12 September 2008]. - Wright, G., Honeyfield, D.C., and Brown, S.B. 2005. Fish health. *In* The state of Lake Michigan in 2000. *Edited by* M.E. Holey and T.N. Trudeau. Great Lakes Fish. Comm. Spec. Pub. 05-01. pp. 81-86. - Wurster, C.M., Patterson, W.P., Stewart, D.J., Bowlby, J.N., and Stewart, T.J. 2005. Thermal histories, stress, and metabolic rates of Chinook salmon (*Oncorhynchus tshawytscha*) in Lake Ontario: evidence from intra-otolith stable isotope analyses Can. J. Fish. Aquat. Sci. **62**(3): 700-713. - Zafft, D.J. 1992. Migration of wild Chinook and coho salmon smolts from the Pere Marquette River, Michigan. M.Sc. thesis, Mich. State Univ., East Lansing, MI. - Zorn, T.G., Seelbach, P.W., and Wiley, M.J. 2002. Distributions of stream fishes and their relationship to stream size and hydrology in Michigan's Lower Peninsula. Trans. Am. Fish. Soc. **131**: 70-85.